INFORMATION PACKET

FOR

CONVENTIONAL UNRESTRICED MOBILE FOOD UNITS (07-U'S) [FOOD TRUCKS & TRAILERS]

Packet Contents:	Page #
General Information	2
Plan Check List	3
Property Agreement Letter	5
Restroom Availability Letter	6
Menu Disclosure Forms	7
Route List and S.O.P. Procedures Form	10
Approved Commissaries List	11
Pre-Inspection Unit Check-list	12
Summary of MFU Sanitation Requirements	13
Special Requirements for BBQ Units	16
HHD Map & Schedules	17
Fire Department Inspection Report	18
Fire Extinguisher and Propane Inspection Compa	nies20
MFU Fees 2016	21

Conventional Unrestricted Units

General Information:

- ➤ Examples of this type of unit: Catering trucks, mobile taquerias, snow cone trailers, barbecue trailers, (vehicle or wheel-mounted vehicle that portions prepares or handles any open foods).
- May operate at one location or multiple locations, must submit to the health department list of all locations if operating for more than 1 hour; any relocations must be submitted to the department 48 hours before relocating.
- May also have a route, stopping at several businesses or construction sites. If operating at site for more than 1 hour, a notarized property approval letter and approved restroom availability letter is required.
- All conventional unrestricted mobile food units must be taken to an approved commissary for the performance of all servicing operations within the 24-hour period preceding food operations on each day that they operate.
- ➤ This type of unit requires potable and waste-water systems, including a utensil washing sink and separate hand sink.
- Determine whether plans are needed

New unit ⇒ YES

Unit approved in a city other than Houston or by a county health

department ⇒ YES

Unit approved in Houston under a previous owner ⇒ NO, unless you remodel

Remodeled unit ⇒ YES

- Submit plans to Houston Health Department, Environmental Permit Office, 8000 N Stadium Dr., 1st floor pay plan review fee.
- If approved, construct unit according to the approved plans
- You will be notified to take unit to the Environmental Inspection Center, 7427 Park Place for inspection after plans are approved.
- Medallion is obtained upon payment of fees at time unit is inspected.

PLAN CHECK- LIST FOR CONVENTIONAL UNRESTRICTED MOBILE FOOD UNITS (07-U)

The following deficiencies were noted on the attached plans and specifications:

	Two sets of properly prepared plans (no larger than 11"x17") and specifications are required. Plans
	should be drawn to scale and must include a floor plan, plumbing diagram, finish schedule, a
	complete equipment lay-out with full details (including cold-hold units), and drawings of the exterior
	of the unit which include all items required to be shown by this document. Plans must be clear,
	have legible print, and not present conflicting information about the unit. A completed Menu
	Disclosure form must be submitted with the plans for approval.
	Disclosure form must be submitted with the plans for approval.
	Plans as submitted are not of sufficient detail to complete the review process.
	Include a finish schedule for the floors, walls and ceilings including material, finish and color.
	Provide information on material and finish used for food preparation surfaces, counters and
	cabinets, and type of proposed fixed equipment and facilities.
	All walls and ceilings must be smooth, easily cleanable, non-absorbent, and light in color. Utility
	lines, service lines, and pipes shall not be unnecessarily exposed (should be enclosed inside of
	the walls and ceilings). ADD AS NOTE ON PLANS.
	The business name must be permanently affixed on two sides of the unit with lettering no less than 3 inches in height. Indicate business name and owner/operator on plans.
	Provide a diagram of the plumbing system including all tanks, pumps, fixtures and piping. Hot and
	cold running water under pressure is required.
	Provide a 2 or 3-compartment sink. (a 3-compartment sink is recommended) Each compartment
	must measure at least 15"x15"x12" (length x width x depth) and shall have rounded internal angles
	and be free of sharp corners or crevices. Add as a note on plans. *Note*(Units with 2 compartment
	sinks must use an approved detergent sanitizer when cleaning and sanitizing utensils.)
	Provide a hand sink separate from the 2 or 3 compartment sink.
	Indicate size and type of material used for the water supply piping.
	Provide "P" traps at sink drains. "S" traps are not acceptable.
	The fresh water tank shall be at least 30 gallons. The fresh water tank must be constructed of a food grade material (NSF or equal). The fresh water tank should be located where it can be ACCESSED for measuring and servicing. (no rooftop installations) The fresh water tank must be sloped to an outlet that allows complete drainage of the tank. Show physical location on plans. (If
	located on the outside of the unit, show the location on the exterior diagram.)
	Show the location of the fresh water inlet on the unit (exterior view). The fresh water inlet must be 3/4 inch in diameter or less. The fresh water inlet must be protected from contamination and be of a size and type that will PREVENT its use for any other purpose. The fresh water tank vent, if provided, must terminate in a downward direction and be provided with a protective filter or screened if the termination is in an interior space.
	Show the location of a water pump. The water pump must activate automatically or be equipped
	with a pressure switch installed in the water supply system. Gravity systems are not acceptable. Air
	pressurized water systems must include a food grade on board air pump. Indicate what material the waste water tank is constructed of. The waste water tank must be at
	least 15% larger than the fresh water tank. The waste water tank must be permanently installed.
	The waste water tank must be sloped to drain and must be capable of being completely emptied
	during servicing.
L	adding controlling.

The drain outlet must be larger than any other piping in the waste water system. (Show on Exterior
Diagram) The waste water tank must be located in an accessible cabinet or on the outside of the
unit. (If installed on the outside of the unit, show the location on the exterior diagram.) The waste
water tank should be located where it can be ACCESSED for measuring and servicing.
Provide an atmospheric vent to the outside from the top of the waste water tank. (Show on Exterior
Diagram) The atmospheric vent must terminate above sink level.
Indicate size and type of material used for the waste water drain and vent piping?
If located within the food preparation area, the fresh water and waste water tanks must be enclosed
in an ACCESSIBLE (for servicing or measuring) cabinet or other smooth easily cleanable structure.
Show or indicate on plans.
If located within the food preparation area, the water heater must be enclosed in an ACCESSIBLE
cabinet or other smooth easily cleanable structure.
Indicate how electricity be provided. (generator or plug-in at site) Provide access to electrical outlet
connection so that windows & doors are not held/kept open.
Show lighting with proper shielding (to protect against breakage) on the floor plan.
A vent hood with removable filters (installed at an angle between 45 degrees and vertical) and
mechanical ventilation to the outside is required over any grill, stove, range or fryer. Ventilation
must be adequate for the equipment being vented and normally will meet specifications for a Type I,
stainless steel commercial vent hood. Vent hood must have a drain and a removable catch pan
along the back edge. If the hood roof attachment has an outlet for grease/liquids, provide a drain
pipe and removable, covered catch-pan on the outside of the unit. (Show on Exterior Diagram)
Any horizontal or difficult to clean space above the vent hood must be closed in.
All openings to the outside, including serving openings and entrance doors must be screened or
kept closed. Screening must be at least 16mesh/inch.
An insect and rodent proof covered garbage container SHALL BE ATTACHED to exterior the MFU
for patron use. It should at least be 20 gallons. (Show on Exterior Diagram.)
Note: Approval of plans does not constitute approval of the unit. Inspection of the unit is
required.

FOOD SERVICE MANAGER CERTIFICATION: Call 832-393-5100 to make a reservation to attend the required class prior to bringing mobile food unit to 7427 Park Place for pre-opening inspection. Provide class date to inspector during check-in. A certified manager must be on duty when engaging in manufacturing, production, preparation, processing, packaging, service of food, make-ready and cleanup activities.

http://www.houstontx.gov/health/Food/food manager certification class.html

FOOD HANDLER: All employees (that are not certified managers) must complete a food handler training course within 60 days of employment effective September 1, 2016. Links to classroom and on-line food handler training:

http://www.dshs.state.tx.us/food-handlers/training/classroom.aspx

http://www.dshs.state.tx.us/food-handlers/training/online.aspx

http://www.ansi.org/Accreditation/credentialing/certificate-issuers/AllDirectoryListing.aspx

Bureau of Consumer Health Services Mobile Food Units Program 832-393-5100

Accoun	t Number	

MOBILE FOOD UNIT PROPERTY AGREEMENT LETTER (Complete all Parts of this Letter)

(First, Last Name of Person signing Letter)		(Write "C	Owner or Manager")
OF THE FOLLOWING PROPERTY			
	of Business)		
LOCATED AT	, 		GIVE PERMISSION TO
(Give full Address; Number and	Street/City, S	State and Zip Code)	
	OF		
(First, Last Name of Mobile Unit Owner)			ne of Mobile Food Unit)
TO OPERATE THE MOBILE UNIT ON THE A	BOVE STAT	ED PROPERTY FOR THE I	PERIOD:
BEGINNING ON:	AND E	ENDING ON *	
(Start Date for the Agreement)		(End Date for the Agreen	nent)
PROPERTY OWNER'S NAME (if signer is not the PROPERTY OWNER'S ADDRESS (required) _			
PROPERTY OWNER'S PHONE # (required)			
PROPERTY OWNER'S EMAIL ADDRESS:			
PRINTED NAME OF OWNER / REPRESENT			LAOT
	FIRST	MIDDLE	LAST
SIGNATURE OF OWNER / REPRESENTATIVE **		DAT	E:
SIGNATURE OF NOTARY:		DATE:	

Notes: *The end date shall not exceed the expiration date of the unit's current mobile food medallion.

** The person signing this letter must be the property owner or someone with the legal authority to authorize property use on behalf of the owner. (i.e. leasing agent or lessee whose contract authorized sub-leasing of the property). Falsification of any information provided on this document by any party will make this agreement null and void and may result in the revocation of the mobile food unit's medallion.

THIS DOCUMENT IS REQUIRED TO BE POSTED IN PLAIN VIEW OF THE PUBLIC IN THE MOBILE FOOD UNIT AT ALL TIMES

Bureau of Consumer Health Services Mobile Food Units Program 832-393-5100

Account Number	
	_

MOBILE FOOD UNIT RESTROOM AVAILABILITY LETTER (Complete all Parts of this Letter)

I,			
(First, Last Name of Person signing Letter)		(Write "Owner o	r Manager")
OF THE FOLLOWING BUSINESS			
	(Name of Busin	ness)	
LOCATED AT			_ GIVE PERMISSION TO:
(Record full Address; Number an	d Street/City, Sta	ate and Zip Code)	
OI	F		
(First, Last Name of Mobile Unit Owner)		(Name of Mobile I	Food Unit)
AND HIS/HER EMPLOYEES TO USE THE RESTR THIS RESTROOM IS LOCATED WITHIN 500 FEET			
(Record Full Address: Number and Street/C		p Code where Unit will o	pperate)
THE RESTROOM IS AVAILABLE ON THE FOLLO	WING DAYS:		
	_ AND HOURS:		
(Record Days of the Week)		(Record Hours and	Indicate AM or PM)
THE CITY OF HOUSTON HEALTH DEPARTMENT INSFINSPECTING THIS RESTROOM. THE RESTROOM SHAFACILITIES: (WORKING TOILET, TOILET PAPER, HANTOWELS OR HAND DRYER)	ALL BE MAINTAI	NED CLEAN AND PROVI	DE THE FOLLOWING
Printed Name of Business Owner or Manager: _			
	FIRST	MIDDLE	LAST
Signature of Business Owner or Manager:		Dat	te:
Owner/Manager's Phone Number:		_Mobile:	
Business Owner's email address:			

Notes: This agreement shall be valid only through the expiration date of the unit's mobile food medallion. Falsification of any information provided on this document by any party will make this agreement null and void and may result in the revocation of the mobile food unit's medallion.

Bureau of Consumer Health Services 8000 N. Stadium Dr., Suite 200 Houston, TX 77054 832-393-5100

MENU DISCLOSURE

(New units & units changing ownership fill out before inspection) **Business Name** Unit # Business Phone #: Mailing Address Mobile Phone #: PRINT ALL INFORMATION BELOW CLEARLY Where will you buy your food supplies? (names and addresses of all permitted businesses/suppliers) List <u>ALL</u> food <u>supplies/ingredients</u> you will have on unit (in order to prepare products listed in #12): Meals you plan to serve: (✓ all that apply) □Breakfast □Lunch □Dinner □Late Night How and where will you store the supplies? (Must be on unit or at the approved commissary) How will you make sure foods that require refrigeration are kept at 41° F. or below? Procedures for thawing frozen food products: Procedures for cooling hot foods: Procedures for reheating foods: Procedures to prevent bare hand contact with ready-to-eat foods: 10. Equipment utilized for hot holding of foods at 135°F. or above:

11. Procedures for handling left-over foods:

12. Name all <u>products/menu</u> items served, (except for foods obtained and sold in manufacturer's unopened package that do not require refrigeration) AND steps of preparation (including final cooking temperature of meats, thawing, cooling methods, equipment/utensils used, hot-holding equipment & temperatures, cooling methods). THE HEALTH OFFICER MAY PROHIBIT THE SALE/PREPARATION/SERVICE OF SOME TCS (TIME AND TEMPERATURE CONTROL FOR SAFETY) FOODS. FOODS FROM UNAPPROVED SOURCES WILL BE DISCARDED BY THE HEALTH OFFICER.

FOOD MENU ITEM	PREPARATION PROCEDURES	INSPECTOR'S
Indicate: B=Breakfast L= Lunch D= Dinner		NOTES
LN = Late Night		
LIV – Late Mgm		

FOOD MENU ITEM Indicate: B=Breakfast L= Lunch D= Dinner LN = Late Night	PREPARATION PROCEDURES	INSPECTOR'S NOTES
LIV – Late Mgm		
Owner	Signature	 Date

Date: _____

HOUSTON HEALTH DEPARTMENT

Bureau of Consumer Health Services 8000 N. Stadium Dr. Suite 200 Houston, TX 77054 (832) 393-5100

Unrestricted Mobile Food Unit

Date:			Unit #				
			Vehicle	e License #			
Owner:			Vehicle	e Identification	on #		
the issuand restricted o mobile food days prior to	e of any init perations mo unit will be in beginning cative locati	tial or renewa bile food uni n operation. operations at o	al medallion, t, shall submi The operator or relocating o	the operator it to the dep shall also giv perations to	of a mobil partment a live written no any location	ires, in part, to e food unit, of ist of locations of the entry out and subsections.	other than a s where the wo business included on
Location / a	ddress with z	zip code		Days of	operation	Hours	
This unit's drained and operation r	potable wate d flushed, a nust have a	nd the unit v valid servici	drained, flus	ed on the formal state of the contract of the	ollowing da last 24 ho น		
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Name of ow	ner/represer	ntative:					-

Signature:

Bureau of Consumer Health Services 8000 N. Stadium Dr. Suite 200 Houston, Texas 77054 (832) 393-5100

APPROVED COMMISSARIES LIST 2016

NAME	Acct	ADDRESS	CONTACT
Comissaria Southwest	228228	8331 Beechnut 77036	Taysir (Ned) Zahra Office: (713) 772-2000 Fax: (713) 772-2003
Della Carts	910067	6405 Brittmoore 77074	Frank Dellasala Office: (713) 937-8039
Diana's Food Service	213676	5407 Willomine Way 77045	Rafael Alvarez Office: (713) 433-5334
Distribuidor Mi Jalisco	404204	10602 Bauman 77076	Raul Hernandez (281) 831-4100 (mobile) Office: (713) 691-4006
Garcia Brother's Warehouse Commissary	971165	5739 Dwinnell 77023	Jaime Garcia (832) 284-3022 (mobile) Office: (713) 921-0285 Fax: (713) 921-0284
Mobile Caterers of TX	407488	3515 Eastex Fwy 77026	Charles Smith (713) 222-8231 Fax: (713) 224-8222
Palacios Commissary	977699	6000 Waltrip 77087	Juan Palacios (713) 645-0965
Tacos El Guero Commissary	409248	841 Crenshaw 77504	Rafael Ortiz (832) 322-2380
Texas Commissary	986812	212 Harbor 77020	Jeanie Osorio (713) 934-7281 Fax : (713) 934-7574
Texas Commissary II	222677	8121 Castleford 77040	Jose Luis Osorio (713) 480-6969 (evenings) (713) 673-3931
Tex-Star Comisaria	413930	502 E. Rogers 77022	Karen Narvaez (832) 203-8282 Fax : (832) 203-8277
Three Brothers Commissary	220299	610 Exchange 77020	Conzaga Morales (713) 675-6277 Fax: (713) 675-6997
Taqueria de Buey y Vaca Commissary	427743	608 John Alber Rd, 77076	Saul Garcia (713) 875-8025 Office: (281) 617-7115 Fax: (281) 617-7128

Note: This list is neither an endorsement nor a recommendation. It is provided solely as a public service to mobile food unit operators. If you intend to use a commissary that does not appear on this list, please call 832-393-5100 between the hours of 8am and 5pm to have that establishment inspected by a Preopening inspector. This will determine if the establishment in question is in compliance. You must contact these establishments on your own to make commissary arrangements in writing. Revised 5/11/2016

Bureau of Consumer Health Services Mobile Food Units Program Environmental Inspection Center 7427 Park Place Blvd. / Houston Texas 77087

Phone: (832) 393-5063

PRE-INSPECTION CHECK-IN LIST

(FOOD TRUCKS & TRAILERS THAT PREPARE & OR SERVE OPEN FOOD)

	New, signed, notarized <u>Property</u> Agreement and <u>Restroom</u> Availability Letters for the next year. (For locations where unit operates for more than 1 hour per day)
	Route List (List of locations where unit will operate)
	Current, valid Driver's License or Photo ID and Proof of Insurance*
	Payment of \$16.50 for water sample from fresh water tank
	Payment of \$973.96 for New/Change of Owner \$852.23 for Renewal and \$121.73 for each unpaid re-inspection fee**
	Menu Disclosure (New units and new owners only)
	Requirements to pass Fire Safety Inspection (For units using propane) a) Proper fire extinguisher b) LP Gas Permit c) Invoice for Gas System Inspection
	Food Manager Certification certificate / card + proof of food handler effective Sept. 1, 2016
	Commissary Receipt (indicating fresh water tank filled) (Commissary receipt issued within 24 hrs.) Water system should be flushed and sanitized prior to initial or renewal permitting inspection per
	Generator
ch	o copies **Payments are only accepted by credit cards (MasterCard/Visa), cashier's ecks, money orders and Company Checks (with the same name as the MFU). Payments by also be made online at www.HoustonConsumer.org. No cash payments accepted.

***Units will NOT be inspected until ALL documents required above are submitted

HOUSTON HEALTH DEPARTMENT Consumer Health Services Bureau 8000 N Stadium Dr., Suite 200 Houston, TX 77054

SUMMARY OF MOBILE FOOD UNIT SANITATION REQUIREMENTS: Unrestricted Mobile Food Units

Medallion: Medallion must be current and in current owner's name.

Certified Manager: Must have a Certified Food Service Manager present at unit at all times of food preparation, service and cleaning. Class: (832) 393-5100 (present a valid photo ID, such as driver license, along with certification card/ wall certificate also posted in the unit in public view.)

Food Handler: All employees must successfully complete food handler training within 60 days of employment. Food handlers trained effective September 1, 2016. (unless all food employees are certified managers).

New operation location(s): Notify health department of any new locations at least 48 hours/2 days before you start operation at new location. (If unit will operate at new location for more than 1 hour a day, you must submit a new notarized property letter and a new approved restroom letter for new location to the **Environmental Inspection Center at 7427 Park Place**, or fax the letters to 832-393-5724.

Property Letter- must be posted in view of the public. If letter is unavailable, you will be required to close.

Restroom Letter – must be posted in view of the public. If restrooms are unavailable while the unit is operating, you will be required to close.

Signs: All signs must be attached to and supported only by unit. No signs around unit.

Mobility: Must demonstrate mobility/show that you can move the unit at any reasonable time if requested by any police officer or health officer.

Servicing and Servicing receipts: Maintain a valid servicing receipt from the commissary verifying that the unit was serviced no longer than 24 hours before starting food operations on that day. Receipts must be kept on unit for a period of one year from date of servicing. Servicing includes – filling the fresh water tanks using a food grade hose; dumping the waste water tank, flushing the water system, disposing of trash/garbage; cleaning (sweeping/mopping) the mobile food unit interior and equipment.

SANITATION

Single Service Articles: No washable plates, tableware, cups allowed for food service.

Hot and Cold Water at each sink: (Water at utensil sink must be 110° F. minimum and 100 °F.at the hand sink)

Water Retention: Repair leaky waste-water tanks immediately. If unit cannot retain waste-water, you will be asked to **close**. **Release waste water from tank at the commissary only**. Citation will be issued and closure of the unit if waste is improperly disposed.

Garbage Container: Must have a covered garbage container **attached** to unit. (20 gallon capacity minimum)

AREA SURROUNDING UNIT

Operation Capacity Limited: All foods must be stored or displayed in or on unit itself. (No refrigerators, coolers, other equipment or storage sheds outside unit)

Dining area: prohibited within 100 feet of mobile food units.

Canopies and awnings: prohibited unless part of unit and attached to, and supported only by, the unit.

Utility connections: only quick-connect electrical and telephone services. (**Water, gas, or sewerage** utility connections are **prohibited**.)

Unit Premises: No brooms, mops, hoses, containers, boxes or other such items on the ground outside of unit.

OTHER SANITATION REQUIREMENTS

Pests: Eliminate the presence of insects (roaches, flies, ants) and rodents pests (by screens no less than 1/16 mesh to the inch, approved pesticides, rodent/insect-proof unit, doors and windows closed when not in use).

Food Supplies: **All food preparation** must take place **in unit**, (unless prepared in a commercial food processing plant or other inspected food establishment). **A private residence must not be used to prepare or store food** served from unit.

Food Temperatures: Keep TCS (time and temperature control for safety) foods at required temperatures of 41° F. or below or 135° F. or above at all times.

Thaw foods in refrigerator or in process of cooking and not on steam table or out on counter.

Food Storage: Foods should be covered. Raw animal products (meats) should be stored in containers below other foods to prevent cross-contamination.

Cooling TCS Foods: Do not prepare more food than you have the ability to cool properly. (135°F. to 70°F in 2 hours or less. 70°F to 41°F. or below in 4 hours or less). Make sure your refrigeration units are maintained at 41°F. or below at all times. Cooling procedures include: ice baths, reducing the size portions, shallow pans, quick chilling, etc.

Hand washing and sanitary/disposable gloves: Foods which have been cooked or washed (ready-to-eat) must not be touched with bare hands. Sanitary gloves must be worn unless foods are handled by utensils, deli paper, tongs, or other barrier. Hands must be washed each time a new pair of gloves are put on. Hands must be washed for at least 20 seconds in the hand sink only. DO NOT PLACE ANY ITEMS IN THE HAND WASHING SINK. The sink must be supplied with soap, disposable towels and trash container, and water at a minimum of 100°F. . Wash hands after any activity that may contaminate the employee's hands (AFTER - handling raw foods, handling unclean equipment, using the toilet, handling trash, coughing/sneezing into the hands, etc.)

Food Service – Sauces, condiments, should be served in **individual portions** in disposable containers or in pour-type or **squeeze-type bottles**. No large bowls or small re-usable containers.

Additional requirements: The health officer may prohibit the sale of some TCS foods and impose requirements to protect the public's health. Foods and activities not approved include raw foods such as sushi/ceviche; undercooked foods; grinding of TCS foods; specialized food processing.

Note: This is a **summary only**. For a complete list of requirements see the Houston Food Ordinance, Chapter 20.

www.HoustonConsumer.gov

ADDITIONAL REQUIREMENTS FOR BAR-B-QUE MOBILE FOOD VENDORS

- The BBQ pit must be permanently installed inside of the Food Truck or Trailer.
 (It cannot merely be a pit sitting on an open trailer that operates independently or is pulled behind the Food Truck.)
- 2. The pit area must be completely enclosed by walls, ceiling and floor. If windows are in the pit room/area, they must be screened with 16 mesh/inch screening or kept closed at all times.
- 3. The smoke stack for the BBQ pit must vent directly to the outside through the ceiling or wall and the opening must be sealed against the entry of pests and the elements.
- 4. An exhaust fan must be installed in the pit room/area that vents directly to the outside to remove excessive heat and smoke.
- 5. The walls and ceiling of the pit room/area should be smooth, non-absorbent, easily cleanable, and light colored. (They should be cleaned frequently due to the excessive amount of smoke normally generated by BBQ pits.)

Supplemental Information/Suggestions

- 6. Most Mobile BBQ vendors install the pit with the firebox on the outside of the unit. If this is done, care should be taken to seal the space around the pit where it goes through the wall using materials that are heat and fire resistant.
- 7. BBQ pits are required to be cleaned at the Commissary, so that the grease and food residue will flow into a drain that goes to a grease trap.

HOUSTON HEALTH

HOUSTON HEALTH DEPARTMENT

Consumer Health Services Bureau

P.O. Box 300008 Houston, TX 77230-0008 832-393-5100 (office) 832-393-5208 (fax)

- All mobile food units are inspected at the Environmental Inspection Center, 7427 Park Place Blvd., Houston, TX 77087 on Tuesdays and Thursdays only.
- ♣ Inspection hours are from 7:00 a.m. until 10:00 a.m. Units arriving after 10:00 a.m. will not be inspected.
- ♣ All mobile food unit plans (for unrestricted units) and the plan checking fee must be submitted and paid prior to review at the City of Houston Department of Health and Human Services, 8000 N. Stadium Drive, Environmental Permits and Licenses Office, 1st floor. The office receives payments from 7:30 a.m. 4:00 p.m., Monday Friday. Payments can be made with money order, cashier's check, company check, or credit/debit cards (except American Express). Payments online at www.HoustonConsumer.org
- ♣ You will be called to pick up your plans at the City of Houston Department of Health and Human Services, 8000 N. Stadium Drive, Environmental Permits and Licenses Office, 1st floor between 7:30 a.m. 4:00 p.m., Monday Friday. The "Paid" receipt must be submitted in order for you to pick up your plans.
- ♣ For more information, please call 832-393-5100.

CITY OF HOUSTON

HOUSTON FIRE DEPARTMENT FIRE MARSHAL'S OFFICE

1002 WASHINGTON AVE, HOUSTON, TX. 77002

832-394-8811

MOBILE FOOD UNITS INSPECTION REPORT

BUSIN	ESS NAME	DATE	
BUSIN	ESS ADDRESS	HOUSTON ,TX 77	-
OCCUI	PANT	DL#	ST
OCCUI	PANT ADDRESS	HOUSTON, TX 77	
TELEP	PHONE #	CELL. PHONE #	
MEDA	LLION ACCOUNT #	PROJECT #	
MFU L	icense Plate #	_	
	tention is respectfully called to the violations of th on the premises loo e violations discovered at this facility include, but r	cated at the address listed above. may not be limited to the violations listed scovered during subsequent visits. (MFU) using any amount of LP Gas property address will also be required.	d on this report. Additional for commercial cooking. ed to have their own
_			
	All (MFU) shall carry a (3A-40BC minimum extinguisher shall also be carried in the MI animal oils. Both fire extinguishers shall ha	FU when deep-fry cooking is used i	nvolving vegetable oils or
	"No Smoking" signs approved by the Fire signs shall be provided in English and Span		ne containers. No Smoking

Сору	Received By :X Date
Inspec	ting Officer : G. GOMEZ Telephone: 832-395-8535
Re-ins	spection Date
	e on your part to comply with the indicated violations will subject you to the penalties prescribed for such violations.
COMM	MENTS
	The operator of a (MFU) that uses any amount of LP-gas to prepare food shall not operate such unit within 60 feet of another mobile food unit, except, at festivals or events approved by the Fire Marshal
	Refueling of generators shall be performed in an approved location not less than 20 feet from the mobile food units (MFU). Fuel shall be stored in UL or FM approved flammable liquid safety containers and in an approved location.
	Only personnel licensed by the <i>RAILROAD COMMISSION' OF TEXAS</i> (Life Safety Bureau Standard 10, section 3 .4) shall perform connections for LP-gas appliances located within District Of Limitation No. 1 (Downtown) and District of Limitation No.2 (Medical Center).
	All (MFU) within the boundaries of the District of Limitations No.1 (Downtown) and No.2 (Medical Center) shall be LIMITED TO A 60 LB. LP- gas cylinder and operate on private property only.
	Il LP-gas containers <i>(empty or full)</i> shall be secured in an upright position in such a manner as not to fall over. All MFU shall be position in a manner that will reduce the exposure of the LP-Gas cylinder to vehicle impact. Do not park MFU with LP gas cylinders facing oncoming traffic. Always utilize available protection for LP gas cylinders such as fences or barricades.
u	An approved ventilation system shall be installed over cooking equipment. Hoods shall be operated at the required rate of air movement. Classified grease filters shall be in place and cleaned as needed.

FIRE EXTINGUISHER SERVICE COMPANIES

A-1 Fire Equipment 12711 East Freeway Houston, Texas 77015 (713) 455-0296	AAA Fire Equipment Co. 7707 Bissonnet St. Suite # 110 Houston, Texas 77074 (713) 777-6655	Buckeye Fire Equipment 6226 Brookhill Dr. Houston, Texas 77087 (713) 645-3388 (Mike Abke 713-319-5001)	Fire Extinguisher Services 7714 Glover St. Houston, Texas 77012 (713) 644-5151

Note: This list is neither an endorsement nor a recommendation. It is provided solely as a public service to you.

APPROVED GAS EQUIPMENT INSPECTION COMPANIES

Blue Flame	Northside Propane	R & R Propane – South	R & R Propane – North
13823 Packard	11404 Eastex Freeway	101 Spencer Highway	13146 Mill River
Houston, TX 77040	Houston, TX 77093	South Houston, TX	Houston, TX 77070
Phone: 713-462-5414	Phone: 281-590-7575	77587	Phone: 832-671-9258
Contact: Joe Green	Contact: Dana Young	Phone: 713-910-5884	Contact: Jake Rouse
290 @ Fairbanks	Hopper @ East Mt.	Contact: Jake Rouse	
	Houston		
Propane Express	Southwest Commissary	AAA.LP-Gas L.T.D.	
7410 Fairview	8331 Beechnut	L.L.P.	
Houston, TX 77041	Houston, TX 77036	18402 Stuebner Airline	
Phone: 281-300-4352	Phone: 713-772-2000	Spring TX. 77379	
Contact: Anthony Kroon		Phone: 281-376-5601	
		Contact: Brenda Boatman	

Note: This list is neither an endorsement nor a recommendation. It is provided solely as a public service to you. If one of these LP-gas (propane) companies can't assist you, contact any propane company in the telephone directory or internet. The company must be licensed with the Railroad Commission of Texas. The LP-gas company will have to inspect all appliances and make all LP-gas connections.

EFFECTIVE JANUARY 1, 2016

(Note * Only Money Orders, Cashier's Checks, Credit Cards (MasterCard, Visa or Discover) or Company Checks are accepted for payment of fees at the Environmental Inspection Center 7427 Park Place

Fees may be paid online www.Houston.consumer.org

Mobile Unit medallion (all units)	<u>\$603.21</u>
Electronic Monitoring Fee (Unrestricted, Conventional units)	<u>\$249.02</u>
Pre-opening inspections (new units or new owners) or remodeling of existing units per inspection	<u>\$121.73</u>
Plan checking fee (new or remodeled unrestricted units) per submission	<u>\$ 38.72</u>
Food Manager Certification Class Food Manager Certification Reciprocity	\$77.46 \$38.72
Re-inspection fee (poor sanitation inspection, failed pre-opening or renewal inspection)	<u>\$121.73</u>
LP Gas Permit – if unit uses propane (separate payment made at 1002 Washington Avenue)	<u>\$193.68</u>
Water Sample Fee (for laboratory testing of sample for from fresh water tank)	<u>\$ 16.50</u>

Total payment to <u>re</u>new my expiring medallion

Unrestricted-Conventional* (Food trucks & trailers)	
■ Unrestricted-Fixed Location* (Food carts)	\$603.21
■ Restricted Units [Conventional & Fixed location] (Trucks, trailers & carts)	\$603.21

Total payment for a <u>new</u> medallion (new unit / new owner)

■ Unrestricted / Conventional* (Food trucks & trailers)	\$973.96
■ Unrestricted / Fixed Location* (Food carts)	\$724.94
■ Restricted unit [Conventional & Fixed location] (Trucks, trailers & carts)	\$603.21